

VOTER'S PAMPHLET - PANFLETO DEL ELECTOR

MEASURES, ANALYSES AND ARGUMENTS - MEDIDAS DE LA BALOTA, ANALISIS Y ARGUMENTOS

Arguments in support of, or in opposition to, the proposed laws are the opinions of the authors.

Los Argumentos en Favor o en Contra de las leyes propuestas son los opiniones de los autores.

B

To improve the quality of education for students and the community, shall the West Hills Community College District improve classrooms and educational facilities at all campuses including constructing instructional buildings for computer, math, and social science classes, upgrading electrical systems and technology, building a multipurpose wellness center, and qualifying the District for over \$79,000,000 in State-matching funds by issuing \$49,400,000 in bonds at legal rates, with annual audits, a citizens' oversight committee and NO money for employees' salaries?

FULL TEXT OF MEASURE WEST HILLS COMMUNITY COLLEGE DISTRICT BOND MEASURE B

West Hills Community College District (WHCCD) is committed to providing students with full access to career training and higher education to prepare students for good paying jobs. WHCCD has provided quality, affordable education to the community for over 74 years. Today, WHCCD serves more than 11,700 individual students. Student enrollment is expected to increase by an additional 8,200 students during the next ten years. Currently, the age and curriculum limitations of our campuses have created a need to address our facilities.

The District intends to complete the following projects, using a combination of funding sources. It is anticipated that bond proceeds will contribute \$49,400,000 to the said total cost. Other anticipated sources may include state funds and other funding sources.

This measure includes a guaranteed audit and independent oversight committee to ensure money is used only for voter approved college improvements and repairs and not used for salaries, administration and overhead.

To improve student access to career training and higher education opportunities, provide adequate facilities, the District will, in accordance with the Master Facilities Plan, construct, improve, renovate and rehabilitate college facilities including the following:

West Hills College Lemoore

- Construct instructional buildings to include labs, classrooms for computers, math and social science classes and student support facilities
- Build a permanent student campus center to include a bookstore, cafeteria, meeting rooms and other student support spaces
- Improve student and community access to computers and modern technology by upgrading infrastructure and equipment
- Construct a fitness center, gymnasium, and additional physical education facilities
- Upgrade, construct, and improve athletic playing fields, swimming pool, and outdoor sports facilities

West Hills College Coalinga

- Upgrade and modernize existing classrooms and educational facilities including student support facilities
- Construct new buildings and student support facilities including a wellness center, modernize existing gymnasium, and relocate existing facilities to improve efficiencies and make necessary site improvements
- Improve student and community access to computers and modern technology by upgrading infrastructure and equipment
- Upgrade and repair outdated heating, ventilation, and air-conditioning systems and inadequate utilities including electrical, plumbing and sewer systems
- Repair and replace outdated roofs as needed

- Improve building exteriors and improve landscaping, irrigation, and implement water saving technology to reduce operating costs
- Modernize classrooms and educational building interiors including hardware, doors, walls, flooring, etc.
- Construct new restrooms and make health and safety improvements as needed.
- Implement and utilize energy efficient systems and technology to reduce operating costs

North District Center, Firebaugh

- Upgrade and modernize existing classrooms and educational building including classrooms, laboratories, library and student support facilities
- Improve student and community access to computers and modern technology by upgrading infrastructure and equipment
- Upgrade and repair outdated heating, ventilation, and air-conditioning systems and inadequate utilities such as electrical, plumbing and sewer systems
- Repair and replace roofs as needed
- Improve building exteriors, landscaping, irrigation, and implementing water saving technology to reduce operating costs
- Modernize classroom and education building interiors including hardware, doors, walls, flooring, etc.

Districtwide

- Furnish and equip college facilities to the extent permitted by law
- Address unforeseen conditions revealed by construction/modernization (e.g., plumbing or gas line breaks, dry rot, seismic, structural, etc.)
- Purchase facilities the District is currently leasing
- Necessary site preparation/restoration in connection with new construction, renovation or remodeling, or installation or removal of relocatable classrooms

As required by the California Constitution, the proceeds from the sale of the bonds will be used only for the provision of college facilities by construction, reconstruction, rehabilitation or replacement of college facilities, including the furnishing and equipping of college facilities, including construction management by District personal or the acquisition or lease of real property for college facilities, and not for any other purpose, including teacher and administrator salaries and other college operating expenses. The proceeds of the bonds will be deposited to a Building Fund and the chief fiscal officer of the District will annually file a report with the Board of Trustees, which report shall contain information regarding the amount of funds collected and expended, as well as the status of the projects listed in the ballot measure.

The District's Board of Trustees has certified that it has evaluated safety and information technology needs in developing the foregoing list.

The District's Board of Trustees will conduct an annual, independent performance audit to ensure that the funds have been expended only on the project list set forth above.

The District's Board of Trustees will conduct an annual, independent financial audit of the proceeds from the sale of the Bonds until all of those proceeds have been expended for the college facilities projects.

Approval of this Bond Measure (the "Measure") does not guarantee that the proposed project or projects in the District that are the subject of bonds under the Measure will be funded beyond the local revenues generated by the Measure. If state matching funds become available, they will be used for and applied to the Bond Project List as per Exhibit A-1.

VOTER'S PAMPHLET - PANFLETO DEL ELECTOR

MEASURES, ANALYSES AND ARGUMENTS - MEDIDAS DE LA BALOTA, ANALISIS Y ARGUMENTOS

Arguments in support of, or in opposition to, the proposed laws are the opinions of the authors.

Los Argumentos en Favor o en Contra de las leyes propuestas son los opiniones de los autores.

The District's proposal for the project or projects assumes the receipt of matching state funds, which could be subject to appropriation by the Legislature or approval of a statewide bond measure.

Pursuant to Section 15772 of the Education Code, the District's Board of Trustees will appoint a citizens' oversight committee and conduct annual independent audits to assure that funds are spent only on college and classroom improvements and for no other purposes.

As required by Section 53410 of the Government Code the following accountability measures are hereby made a part of the District's Bond Measure:

(a) The specific purpose of the bonds is to improve the quality of education by constructing and modernizing college facilities;

(b) The proceeds from the sale of the District's bonds will be used only for the purposes specified in the Measure, and not for any other purpose including teacher and administrator salaries and other college operating expenses;

(c) The proceeds of the Bonds will be deposited into a Building Fund to be held by the County Treasurer, as required by the California Education Code; and

(d) The chief fiscal officer of the District shall file an annual report with the Board of Trustees of the District, which report shall contain pertinent information regarding the amount of funds collected and expended, as well as the status of the projects listed in the Measure.

TAX RATE STATEMENT

An election will be held in the West Hills Community College District (the "District") on June 6, 2006, to authorize the sale of up to \$49,400,000 in bonds of the District to finance college facilities as described in the proposition. If the bonds are approved, the District expects to sell the bonds in four series. Principal and interest on the bonds will be payable from the proceeds of tax levies made upon the taxable property in the District. The following information is provided in compliance with Sections 9400-9404 of the Elections Code of the State of California.

1. The best estimate of the tax which would be required to be levied to fund this bond issue during the first fiscal year after the sale of the first series of bonds, based on estimated assessed valuations available at the time of filing of this statement, is 2.489 cents per \$100 (\$24.89 per \$100,000) of assessed valuation in fiscal year 2006-07.

2. The best estimate of the tax rate which would be required to be levied to fund this bond issue during the first fiscal year after the sale of the last series of bonds, based on estimated assessed valuations available at the time of filing of this statement, is 2.489 cents per \$100 (\$24.89 per \$100,000) of assessed valuation in fiscal year 2018-19.

3. The best estimate of the highest tax rate which would be required to be levied to fund this bond issue, based on estimated assessed valuations available at the time of filing of this statement, 2.489 cents per \$100 (\$24.89 per \$100,000) of assessed valuation. The tax rate is expected to remain the same in each year.

Voters should note that the estimated tax rates are based on the ASSESSED VALUE of taxable property on the County's official tax rolls, not on the property's market value. Property owners should consult their own property tax bills to determine their property's assessed value and any applicable tax exemptions.

Attention of all voters is directed to the fact that the foregoing information is based upon the District's projections and estimates only, which are not binding upon the District. The actual tax rates and the years in which they will apply may vary from those presently estimated, due to variations from these estimates in the timing of bond sales, the amount of bonds sold and market interest rates at the time of each sale, and actual assessed valuations over the term of repayment of the bonds. The dates of sale and the amount of bonds sold at any given time will be determined by the District based on the need for construction funds and other factors, including the legal limitations on bonds approved by a 55% vote. The actual interest rates at which the bonds will be sold will depend on the bond market at the time of each sale. Actual future assessed valuation will depend upon the amount and value of taxable property within the District as determined by the County Assessor in the annual assessment and the equalization process.

Dated: March 7, 2006

s/Dr. Frank Gornick
Chancellor
West Hills Community College District

VOTER'S PAMPHLET - PANFLETO DEL ELECTOR

MEASURES, ANALYSES AND ARGUMENTS - MEDIDAS DE LA BALOTA, ANALISIS Y ARGUMENTOS

Arguments in support of, or in opposition to, the proposed laws are the opinions of the authors.

Los Argumentos en Favor o en Contra de las leyes propuestas son los opiniones de los autores.

IMPARTIAL ANALYSIS

Voter approval of this measure will authorize the governing board of the West Hills Community College District to issue and sell bonds in the maximum amount of Forty Nine Million Four Hundred Thousand Dollars (\$49,400,000), bearing interest at legal rates. The bond proceeds will be used to improve classrooms and educational facilities at all campuses including constructing instructional buildings for computer, math, and social science classes, upgrading electrical systems and technology, building a multi-purpose wellness center, and qualifying the District for over Seventy Nine Million Dollars (\$79,000,000) in state matching funds, with annual audits and a citizens' oversight committee, but no money for employee salaries.

s/DENNIS A. MARSHALL, County Counsel

ARGUMENT IN FAVOR OF MEASURE B

West Hills Community College District is an asset to our community. Each college has provided affordable academic and business development opportunities for all residents since 1931. But as our communities have grown, so have our needs.

Yes on Measure B will improve each college to better serve the needs of our communities. It will provide a wider range of courses and trades to better equip our residents for the evolving technologies and challenges of the 21st Century. Measure B will create local opportunities for adults and high school students seeking a better education.

MEASURE B WILL IMPROVE ALL COLLEGES TO BETTER PREPARE STUDENTS FOR WELL PAYING JOBS. IT WILL:

- Construct instructional buildings to add computer, math and social science classrooms
- Improve student and community access to computers and modern technology by upgrading infrastructure and equipment
- Construct support facilities including a multipurpose Wellness Center and a permanent student center
- Upgrade and renovate outdated electrical, plumbing and sewer systems and repair and replace roofs as needed

As taxpayers, we agree on the importance of education and the value of community colleges. Yes on Measure B will provide the local funds to make the District eligible for up to \$79 million in State matching aid.

MEASURE B HAS TAXPAYER SAFEGUARDS. IT WILL:

- Include financial audits and an independent oversight committee to ensure money is used only for voter approved school improvements
- Be used only to improve each college's facilities - not to pay salaries or overhead

Our community should not forgo higher education and 21st century employment skills. Voting Yes on Measure B will have lasting, positive benefits. Let's continue providing affordable opportunities that best serve our community. Join us in voting YES on Measure B.

VOTE YES ON MEASURE B

s/Mark McKean, Board President, WHC/Farmer
s/David J. Silveira, Owner, David Silveira Insurance Services
s/Mark Gritton, Head Football Coach, West Hills College
s/Ted Sheely, Farmer
s/Nicholas J. Ivans, Pharmacist

NO ARGUMENT AGAINST THIS MEASURE WAS SUBMITTED.

VOTER'S PAMPHLET - PANFLETO DEL ELECTOR

MEASURES, ANALYSES AND ARGUMENTS - MEDIDAS DE LA BALOTA, ANALISIS Y ARGUMENTOS

Arguments in support of, or in opposition to, the proposed laws are the opinions of the authors.

Los Argumentos en Favor o en Contra de las leyes propuestas son los opiniones de los autores.

FULL TEXT OF MEASURE GOLDEN VALLEY UNIFIED SCHOOL DISTRICT BOND MEASURE S

The following is the full proposition presented to the voters by the Golden Valley Unified School District.

S **Neighborhood School Classroom, Safety and Repair Measure.** "To accommodate growing student population by completing Liberty High School, including new science labs, classrooms, constructing, equipping a permanent Ranchos Middle School, upgrading elementary schools, plumbing, restrooms, wiring for computer technology, repairing classrooms, improving safety and handicap accessibility, acquiring sites, shall Golden Valley Unified School District issue \$70 million in bonds at legal rates, with citizens' oversight, independent audits, no money for administrators' salaries?"

The Board of Trustees of the Golden Valley Unified School District has evaluated safety, class size reduction, and information technology needs in developing the list of school facility projects to be funded, as outlined in the District's Master Facility Plan Proposed Bond Projects Report, on file in the District Office, and as shall be amended from time to time, including the following projects:

PROJECTS

1. Liberty High School: Construct, acquire and equip six new classrooms, and two science labs to complete the campus; construct new vocation education building; improve outdoor safety by installing outdoor lighting, gates and fences; expand playfields; construct stadium.

2. Ranchos Middle School: Construct, acquire and equip new permanent campus for approximately 700 students. Campus will include classrooms, library, administrative/teacher preparation space, gym, science labs and multipurpose rooms.

3. Sierra View and Webster Schools: Upgrade electrical wiring for technology improvements; improve handicap accessibility to satisfy legal requirements; improve student safety by altering traffic patterns and increase parking capacity; add stages to multipurpose rooms; upgrade classrooms; replace selected classroom furniture; upgrade playground equipment to meet State safety standards; add security cameras, exterior lighting to improve student safety conditions; replace portable restroom building with permanent bathrooms (Sierra View).

4. District-wide: Acquire sites, purchase equipment, plan for and initiate construction and equipping of new elementary school, refinance existing lease obligations, upgrade maintenance, operations and transportation facility.

Listed repairs, renovation projects and upgrades will be completed as needed at a particular site. Each project is assumed to include its share of costs of architectural, engineering, and similar planning costs, construction management, landscaping and a customary contingency for unforeseen design and construction costs. Some projects may involve the demolition of existing structures.

The final cost of each project will be determined as plans are finalized, construction bids are awarded, and projects are completed. The allocation of bond proceeds, as well as the timely completion of the projects, might be affected by the District's receipt of State matching funds and the final costs of each project. The budget for each project is an estimate and may be affected by factors beyond the District's control.

No Administrator Salaries. Proceeds from the sale of bonds authorized by this proposition shall be used only for the repair, renovation, rehabilitation, or replacement of school facilities, including the furnishing and equipping of school facilities, or the acquisition or lease of real property for school facilities, and not for any other purpose, including teacher and administrator salaries and other operating expenses.

Bond Expenditure and Citizen Oversight. The expenditure of bond money on these projects are subject to tough financial accountability requirements. Performance and financial audits will be performed annually, and all bond expenditures will be monitored by the independent Citizens' Oversight Committee to ensure that funds are spent as promised and specified.

TAX RATE STATEMENT

An election will be held in the Golden Valley Unified School District (the "District") on June 6, 2006, to authorize the sale of up to \$70,000,000 in bonds of the District to finance school facilities as described in the measure. If such bonds are authorized and sold, principal and interest on the bonds will be payable from the proceeds of tax levies made upon the taxable property in the District. The following information is provided in compliance with Sections 9400-9404 of the Elections Code of the State of California. Such information is based upon the best estimates and projections presently available from official sources, upon experience within the District, and other demonstrable factors.

Based upon the foregoing and projections of the District's assessed valuation, and assuming the entire debt service will be paid through property taxation:

1. The best estimate of the tax rate which would be required to be levied to fund this bond issue during the first fiscal year after the sale of the first series of bonds, based on estimated assessed valuations available at the time of filing of this statement, is \$.0594 per \$100 (\$59.40 per \$100,000) of assessed value for the fiscal year 2006-2007.

2. The best estimate of the tax rate which would be required to be levied to fund this bond issue during the first fiscal year after the sale of the last series of bonds, based on estimated assessed valuations at the time of filing of this statement, is \$.05723 per \$100 (\$57.23 per \$100,000) of assessed value for the fiscal year 2020-2021.

3. The best estimate of the highest tax rate which would be required to be levied to fund this bond issue, based on estimated assessed valuations available at the time of filing of this statement, is \$.0600 per \$100 (\$60.00 per \$100,000) of assessed value in fiscal year 2009-2010.

Voters should note the estimated tax rate is based on the **ASSESSED VALUE** of taxable property on the County's official tax rolls, not on the property's market value. In addition, taxpayers eligible for a property tax exemption, such as the homeowner's exemption, will be taxed at a lower effective tax rate than described above. Certain taxpayers may also be eligible to postpone payment of taxes. Property owners should consult their own property tax bills and tax advisors to determine their property's assessed value and any applicable tax exemptions.

The attention of all voters is directed to the fact that the foregoing information is based upon projections and estimates only, which are not binding upon the District. The actual tax rates and the years in which they will apply may vary from those presently estimated, due to variations from these estimates in the timing of bond sales, the amount of bonds sold and market interest rates at the time of each sale, and actual assessed valuations over the term of repayment of the bonds. The date of sale and the amount of bonds sold at any given time will be determined by the District based on need for construction funds and other factors. The actual interest rates at which the bonds will be sold will depend on the bond market at the time of sale. Actual future assessed valuations will depend upon the amount and value of taxable property within the District as determined by the County Assessor in the annual assessment and the equalization process.

s/Dr. Marilyn K. Shepherd
Superintendent
Golden Valley Unified School District

VOTER'S PAMPHLET - PANFLETO DEL ELECTOR

MEASURES, ANALYSES AND ARGUMENTS - MEDIDAS DE LA BALOTA, ANALISIS Y ARGUMENTOS

Arguments in support of, or in opposition to, the proposed laws are the opinions of the authors.

Los Argumentos en Favor o en Contra de las leyes propuestas son los opiniones de los autores.

IMPARTIAL ANALYSIS

A "Yes" vote by at least fifty-five percent (55%) of the voters voting on this measure will authorize the governing Board of the Golden Valley Unified School District to issue and sell bonds in the amount of Seventy Million Dollars (\$70,000,000.00) and bearing interest at a rate not to exceed Twelve percent (12%) per year. The bonds will constitute a general obligation of the school district and a tax will be levied annually upon the taxable property within the school district sufficient to pay the annual interest on the bonds and such part of the principal as will fall due in the succeeding year. The estimate of the highest tax rate to fund the first series of bonds is Sixty Dollars (\$60.00) per One Hundred Thousand Dollars (\$100,000.00) of assessed value. The money raised by sale of the bonds can only be used for the purpose of repair, renovation, rehabilitation or replacement of school facilities including the furnishing or equipping of school facilities or the acquisition or lease of real property for school facilities at Liberty High School, Ranchos Middle School Sierra View and Webster Schools and District- Wide and not for any other purpose including teacher's or administrator's salaries.

A "No" vote on this measure is a vote against authorizing the governing Board of the Golden Valley Unified School District to issue and sell said bonds.

A "Yes" vote on this measure is a vote to authorize the governing Board of the Golden Valley Unified School District to issue and sell said bonds as specified above.

This analysis is prepared and submitted to the voters in accordance with Section 9500 of the California Elections Code.

Respectfully submitted,
s/David A. Prentice, County Counsel

ARGUMENT IN FAVOR OF MEASURE S

The Golden Valley Unified School District provides a **quality educational program** for its students. The formation of the District in 1998 gave the community more direct control over the education of its youth.

The District has a **growing student population**. Enrollment projections show a possible growth of over 1,000 new students by the year 2010. This will exceed the current capacity of its schools. The District needs to be prepared for our students needs now and in the future.

The following projects would be done with a combination of local bond funds, state funds and developer fees:

Completion of the master plan for **Liberty High School**
Construction of a permanent **Ranchos Middle School**
Improvements at **Sierra View and Webster Elementary Schools**

Local bonds allow the District to access state bond funds. The District also charges the **maximum allowable developer fee** on new housing units.

Schools serve as **community centers**. New playgrounds, playground equipment and athletic fields will be made available for recreational activities.

District construction projects **have increased property values** in our community. The District does a good job of repairing and building schools.

Bonds will be sold on a schedule that keeps the tax rate increase within the \$60 per \$100,000 of assessed valuation limit.

Funds will be used to **improve school security systems**, wiring for computer technology and make school classrooms and restrooms handicap accessible.

A **Citizens' Oversight Committee** will be appointed by the Board. Independent performance and financial audits will be done annually. No money from this measure will go towards district salaries.

Good schools are essential to the **quality of life** in a community. Let's make sure that Golden Valley has the resources necessary to meet the needs of our students.

Dated: March 21, 2006

s/ Mark J. Huddleston, President, Board of Trustees
s/ Ron Osborn, Co-Chair, Measure S Committee
s/ Christine Parks, President, Ranchos Kiwanis
s/ Colette Kirste, Treasurer, LHS Football Boosters
s/ Marilyn K. Shepherd, Superintendent

NO ARGUMENT AGAINST THIS MEASURE WAS SUBMITTED.

VOTER'S PAMPHLET - PANFLETO DEL ELECTOR

MEASURES, ANALYSES AND ARGUMENTS - MEDIDAS DE LA BALOTA, ANALISIS Y ARGUMENTOS

Arguments in support of, or in opposition to, the proposed laws are the opinions of the authors.

Los Argumentos en Favor o en Contra de las leyes propuestas son los opiniones de los autores.

R To improve the quality of education, shall the Bass Lake Joint Union Elementary School District repair or replace worn-out roofing, heating, ventilation, air conditioning systems, plumbing and restrooms; modernize classrooms and science labs; construct new classrooms; make other improvements to renovate the District's schools, and become eligible to receive \$3,000,000 in State grants by issuing \$15,000,000 in bonds, with interest within legal limits, annual audits, a citizens' oversight committee and NO money for administrators' salaries?

FULL TEXT OF MEASURE BASS LAKE JOINT UNION SCHOOL DISTRICT BOND MEASURE R

INTRODUCTION

The Bass Lake Joint Union Elementary School District is proud to serve the students and families of the foothill and mountain communities. The hardworking families of our communities, in turn, have personally and financially supported and strengthened the School District's ability to fulfill its mission of providing a broad-based quality education, and helping our students to become responsible and caring persons. To sustain and improve the quality of education for our students, we need to provide safe, modern classrooms and support facilities for our current enrollment and for the additional students that will come with the continued growth in our communities. For these reasons, the School Board is asking the voters to authorize the District to renovate our schools by repairing or replacing aging roofs and inefficient heating, ventilation, and air conditioning systems; repair or replace old, worn-out plumbing and restrooms; modernizing classrooms and science labs; constructing new classrooms; making other needed improvements; and making the District eligible to receive \$3 million in State grants by issuing up to \$15,000,000 in bonds, at interest rates within legal limits, with annual audits, a citizens oversight committee, and NO money to be used for administrators' salaries.

SCHOOL FACILITIES PROJECTS TO BE FUNDED FROM BOND PROCEEDS

As required by the California Constitution, the proceeds from the sale of the bonds will be used only for the purposes authorized under Article XIII A of the California Constitution, including construction, reconstruction, rehabilitation, or replacement of school facilities, furnishing and equipping of school facilities, or the acquisition or lease of real property for school facilities, as specifically set forth in this Exhibit A, and costs incident thereto, including the costs of the election, and not for any other purpose, including teacher and administrator salaries and other routine school operating expenses.

The following list of specific school facilities projects is based on the District's Facilities Master Plan. The list includes both projects that can be completed using the bond proceeds, along with State matching funds and other building funds the District is projected to receive, and projects that are planned and needed but whose construction is contingent on the amount of bond funds available, and the amount of State matching and other building funds received by the District, which is a function of the requirements of the State School Facilities Program and future approval by voters of State bonds for schools. The completion of specific projects is also contingent on final project costs.

Oakhurst Elementary School (Originally built in 1956)

- A.Re-roof and paint exterior of permanent buildings
- B.Replace heating/ventilation/air conditioning units
- C. Construct classroom building addition to replace old portables
- D.Modernize original permanent buildings
- E.Upgrade electrical service
- F. Improve playfields
- G.Repair/replace storm drain system
- H.Replace multi-purpose room
- I. Create a library/computer technology center by converting the existing multi-purpose room to meet changing student needs.
- J.Build circulation improvements to improve vehicle and pedestrian traffic Safety

Bass Lake Elementary School (Originally built in 1947)

- A.Re-roof permanent buildings
- B.Install new lighting system upper level (main building.)
- C.Install new floor coverings upper level (main building.)
- D.Replace playground equipment
- E.Improve multi-purpose room acoustics

Wasuma Elementary School (Originally built in 1964)

- A.Construct new classroom building to replace old portables
- B.Upgrade or replace water and septic systems
- C.Replace playground equipment
- D.Re-roof cafeteria
- E.Construct new joint-use gymnasium/community meeting center
- F.Add/repair asphalt

Oak Creek Intermediate School (Originally built in 1979)

- A.Repair gymnasium interior walls
- B.Construct joint use multi-purpose room stage addition for the music and fine arts programs
- C.Construct new classroom and restroom building to replace old portables

All Schools

- A. Install security alarm systems
- B. Install a master key system for all school district buildings
- C. Upgrade electrical systems and wiring for computer technology and Internet access
- D.Upgrade sewer/septic systems
- E.Site preparation and development associated with listed projects

The Board of Trustees hereby certifies that it has evaluated the safety, class-size reduction, and information technology needs of the District in developing this list of school facilities projects.

ACCOUNTABILITY MEASURES

If the bonds are approved, the Board of Trustees will implement the following accountability measures in accordance with State law:

(a)Use the bond proceeds only for the purposes authorized under Article XIII A of the California Constitution, including construction, reconstruction, rehabilitation, or replacement of school facilities, furnishing and equipping of school facilities, or the acquisition or lease of real property for school facilities, as specifically set forth in this Exhibit A, and costs incident thereto, including the costs of the election, and not for any other purpose, including teacher and administrator salaries and other routine school operating expenses;

b)Conduct an annual, independent performance audit to ensure that the bond proceeds have been expended only on the projects listed in this Exhibit A;

(c)Conduct an annual, independent financial audit of the proceeds from the sale of the bonds until all of those proceeds have been expended for school facilities projects listed in this Exhibit A; and

VOTER'S PAMPHLET - PANFLETO DEL ELECTOR

MEASURES, ANALYSES AND ARGUMENTS - MEDIDAS DE LA BALOTA, ANALISIS Y ARGUMENTOS

Arguments in support of, or in opposition to, the proposed laws are the opinions of the authors.

Los Argumentos en Favor o en Contra de las leyes propuestas son los opiniones de los autores.

(d) Establish and appoint members to an independent citizens' oversight committee to ensure the bonds are used only for the projects listed in this Exhibit A.

STATE MATCHING FUNDS

California Education Code section 15122.5 requires the following statement to be included in this sample ballot:

"Approval of this bond measure does not guarantee that the proposed projects in the Bass Lake Joint Union Elementary School District that are the subject of bonds under this measure will be funded beyond the local revenues generated by this bond measure. The school district's proposal for certain of the projects assumes the receipt of matching state funds, which are subject to appropriation by the Legislature or approval of a statewide bond measure."

TAX RATE STATEMENT

An election will be held in the Bass Lake Joint Union Elementary School District (the "District") in Madera and Mariposa counties on June 6, 2006, to authorize the sale of up to \$15,000,000 in bonds of the District to finance school facilities as described in the proposition. If the bonds are approved, the District expects to sell the bonds in several series over time. Principal and interest on the bonds will be payable from the proceeds of tax levies made upon the taxable property in the District. The following information is provided in compliance with Sections 9400-9404 of the Elections Code of the State of California.

1. The best estimate of the tax which would be required to be levied to fund this bond issue during the first fiscal year after the sale of the first series of bonds, based on estimated assessed valuations available at the time of filing of this statement, is \$0.02966 per \$100 (\$29.66 per \$100,000) of assessed valuation in fiscal year 2006-07.

2. The best estimate of the tax rate which would be required to be levied to fund this bond issue during the first fiscal year after the sale of the last series of bonds, based on estimated assessed valuations available at the time of filing of this statement, is \$0.02916 per \$100 (\$29.16 per \$100,000) of assessed valuation in fiscal year 2014-15.

3. The best estimate of the highest tax rate which would be required to be levied to fund this bond issue, based on estimated assessed valuations available at the time of filing of this statement, is \$0.03000 per \$100 (\$30.00 per \$100,000) of assessed valuation in fiscal year 2036-37.

Based on these estimated tax rates, the estimated average annual tax over the life of the bonds is \$29.71 for \$100,000 of assessed valuation. This is equivalent to about \$2.48 per month.

Voters should note that these estimated tax rates are based on the assessed value of taxable property in the District as shown on the official tax rolls of the respective counties, not on the property's market value. In addition, taxpayers eligible for a property tax exemption, such as the homeowner's exemption, will be taxed at a lower effective tax rate than described above. Certain taxpayers may also be eligible to postpone the payment of taxes. Property owners should consult their own property tax bills and tax advisors to determine their property's assessed value and any applicable tax exemptions.

The actual tax rates and the years in which they will apply may vary from those presently estimated, due to variations from these estimates in the timing of bond sales, the amount of bonds sold and market interest rates at the time of each sale, and actual assessed valuations over the term of repayment of the bonds. The estimates are based upon the District's projections and are not binding upon the District. The dates of sale and the amount of bonds sold at any given time will be determined by the District based on the need for construction funds and other factors. The actual interest rates at which the bonds will be sold will depend on the bond market at the time of each sale. Actual future assessed valuation will depend upon the amount and value of taxable property within the District as determined by the County Assessor in the annual assessment and the equalization process.

Dated: February 22, 2006

s/Michael MacChesney
Superintendent

Bass Lake Joint Union Elementary School District

VOTER'S PAMPHLET - PANFLETO DEL ELECTOR

MEASURES, ANALYSES AND ARGUMENTS - MEDIDAS DE LA BALOTA, ANALISIS Y ARGUMENTOS

Arguments in support of, or in opposition to, the proposed laws are the opinions of the authors.

Los Argumentos en Favor o en Contra de las leyes propuestas son los opiniones de los autores.

IMPARTIAL ANALYSIS

A "Yes" vote by at least fifty-five percent (55%) of the voters voting on this measure will authorize the governing Board of the Bass Lake Joint Union Elementary School District to issue and sell bonds in the amount not to exceed Fifteen Million Dollars (\$15,000,000.00) and bearing interest at a rate not to exceed Twelve percent (12%) per year. The bonds will constitute a general obligation of the school district and a tax will be levied annually upon the taxable property within the school district sufficient to pay the annual interest on the bonds and such part of the principal as will fall due in the succeeding year. The estimate of the highest tax rate to fund the bond issue is Thirty Dollars (\$30.00) per One Hundred Thousand Dollars (\$100,000.00) of assessed value. The money raised by sale of the bonds can only be used for the purposes of financing repair or replacement of worn-out roofing, heating, ventilation, air conditioning systems, plumbing and restrooms; modernization of classrooms and science laboratories; construction, reconstruction, rehabilitation or replacement of class rooms and school facilities of the district. No funds from the bond proceeds will or may be used for administrator's salaries and a citizen's oversight committee will be appointed to ensure proper expenditures of the bond funds.

A "No" vote on this measure is a vote against authorizing the governing Board of the Bass Lake Joint Union Elementary School District to issue and sell said bonds.

A "Yes" vote on this measure is a vote to authorize the governing Board of the Bass Lake Joint Union Elementary School District to issue and sell said bonds as specified above.

This analysis is prepared and submitted to the voters in accordance with Section 9500 of the California Elections Code.

Respectfully submitted,

s/David A. Prentice, County Counsel

ARGUMENT IN FAVOR OF MEASURE R

Over the years, the people of Bass Lake and Yosemite High School Districts have joined together to support needed improvements of facilities at the High School to maintain and enhance quality education for children of our community. Now that the High School is near completion it is time to turn our focus on the elementary schools.

The Bass Lake School District has no outstanding bonds and has a long history of fiscal prudence and stability. Improvements to our schools are needed to provide improved health and safety conditions while creating a learning environment conducive to excellence. Construction and financial experts have developed a precise list of needed improvements which are detailed in Measure R project list, including:

- Update water and sewer/septic systems at all of the schools.
- Construct new classrooms at Oakhurst Elementary to replace antiquated portables
- Build an adequate sized cafeteria at Oakhurst Elementary.
- Convert the current cafeteria to a computer lab/library.
- Add a performing arts stage to the Oak Creek multiuse room.
- Construct a joint use facility gym at Wasuma.
- The cost is about \$29 per \$100,000 of assessed value (not market value) and is fully tax deductible. Bond financing spreads the cost among present and future homeowners.

Measure R builds in mandatory fiscal oversight. A Citizen's Oversight Committee will monitor how Measure R funds are spent. This committee of local residents will ensure the funds are spent efficiently and in accord with the ballot measure. Every dollar will be accounted for and no funds go to salaries or district office facilities.

This smart investment will provide our students with an appropriate learning environment while maintaining strong property values and the quality of our community. We support Measure R and urge you to join us in voting YES on Measure R.

Dated this 21st day of March, 2006.

s/ Beverly Scott

Past President Chamber of Commerce/Business person/Co-chair of the Yes On Measure R Committee

s/Joe Smith

President Bass Lake School District Board of Trustees

s/Monika Moulin

Business person/Co-chair of the Yes On Measure R Committee

s/Angelo Pizelo

Business Owner/Educator

s/Jack Gyer

Senior citizen/retired journalist

NO ARGUMENT AGAINST THIS MEASURE WAS SUBMITTED

VOTER'S PAMPHLET - PANFLETO DEL ELECTOR

MEASURES, ANALYSES AND ARGUMENTS - MEDIDAS DE LA BALOTA, ANALISIS Y ARGUMENTOS

Arguments in support of, or in opposition to, the proposed laws are the opinions of the authors.

Los Argumentos en Favor o en Contra de las leyes propuestas son los opiniones de los autores.

B

Para mejorar la calidad de la educación para los estudiantes y la comunidad, ¿debe el Distrito de Colegios de la Comunidad de West Hills mejorar las aulas e instalaciones educativas en todos los recintos escolares incluyendo la construcción de edificios para impartir clases de computación, matemáticas y ciencias sociales, modernizar los sistemas eléctricos y la tecnología, construir un centro de bienestar y hacer que el Distrito califique para más de \$79,000,000 en fondos apareados del estado emitiendo \$49,400,000 en bonos a tasas legales, con auditorías anuales, un comité ciudadano de supervisión y SIN dinero para los salarios de los empleados?

DISTRITO DE COLEGIOS DE LA COMUNIDAD DE WEST HILLS INICIATIVA DE LEY B PARA LA EMISIÓN DE BONOS TEXTO COMPLETO DE LA INICIATIVA DE LEY

El Distrito de Colegios de la Comunidad de West Hills (WHCCD) se compromete a brindarles a los estudiantes acceso completo a la capacitación profesional y la educación superior que los prepare para obtener empleos bien remunerados. El WHCCD ha brindado a la comunidad educación de calidad, y accesible durante más de 74 años. En la actualidad, el WHCCD presta servicio a más de 11,700 estudiantes. Se espera que la cantidad de estudiantes inscritos ascienda a 8,200 más en los próximos diez años. Hoy, las limitaciones de edad y del plan de estudios de nuestros establecimientos han creado la necesidad de dedicarnos a nuestras instalaciones.

El Distrito intenta llevar a cabo los siguientes proyectos, utilizando una combinación de fuentes de financiación. Se prevé que el producto de los bonos contribuirá con \$49.400.000 al costo total mencionado. Otros recursos previstos pueden incluir fondos del estado y otras fuentes de financiación.

Esta iniciativa incluye una auditoría garantizada y un comité de supervisión independiente para asegurar que el dinero se utilice sólo para las mejoras y reparaciones de los colegios aprobadas por los electores y que no se utilicen para sueldos, administración y costos operativos.

Para mejorar el acceso de los estudiantes a la capacitación profesional y a las oportunidades de educación superior, y proveer instalaciones adecuadas, el Distrito, de acuerdo con el Plan Maestro de Instalaciones, construirá, mejorará, renovará y rehabilitará las instalaciones de los colegios incluyendo los siguientes:

Colegio West Hills Lemoore

- Construir edificios educativos para incluir laboratorios, aulas para computadoras, clases de matemáticas y ciencias sociales e instalaciones para apoyo estudiantil
- Construir un centro estudiantil permanente en el establecimiento que incluya una librería, cafetería, salas de reuniones y otros espacios de apoyo estudiantil
- Mejorar el acceso de estudiantes y de la comunidad a las computadoras y a la tecnología moderna actualizando la infraestructura y los equipos
- Construir un centro de gimnasia, un gimnasio, y otras instalaciones de educación física
- Actualizar, construir, y mejorar los campos de atletismo, la piscina, y las instalaciones de deportes al aire libre

Colegio West Hills Coalinga

- Actualizar y modernizar las aulas existentes y las instalaciones incluyendo las instalaciones de apoyo estudiantil
- Construir nuevos edificios e instalaciones de apoyo estudiantil incluyendo un centro de bienestar, modernizar el gimnasio antiguo y trasladar las instalaciones existentes para mejorar la eficacia y realizar las mejoras necesarias del lugar

- Actualizar y reparar los sistemas antiguos de calefacción, ventilación, y de aire acondicionado y los servicios públicos inadecuados como los sistemas de electricidad, de cañerías y de alcantarillas
- Reparar y reemplazar los techos antiguos que sean necesarios
- Mejorar el exterior de los edificios y los jardines, el riego, e implementar tecnología de ahorro de agua para reducir los costos operativos
- Modernizar las aulas y el interior del edificio educativo incluyendo herrajes, puertas, paredes, pisos, etc.
- Construir baños nuevos y realizar las mejoras necesarias en salud y seguridad.
- Implementar y utilizar sistemas y tecnología de uso eficiente de energía para reducir los costos operativos

North District Center, Firebaugh

- Actualizar y modernizar las aulas y los edificios educativos existentes incluyendo aulas, laboratorios, biblioteca e instalaciones de apoyo estudiantil
- Mejorar el acceso de estudiantes y de la comunidad a las computadoras y a la tecnología moderna actualizando la infraestructura y los equipos
- Actualizar y reparar los sistemas antiguos de calefacción, ventilación, y aire acondicionado y los servicios públicos inadecuados como los sistemas de electricidad, de cañerías y de alcantarillas
- Reparar y reemplazar los techos que sean necesarios
- Mejorar el exterior de los edificios, los jardines, el riego, e implementar tecnología de ahorro de agua para reducir los costos operativos
- Modernizar el interior de las aulas y edificios educativos incluyendo herrajes, puertas, paredes, pisos, etc.

En todo el Distrito

- Amueblar y equipar todas las instalaciones de colegios al grado que lo permita la ley.
- Atender las condiciones imprevistas reveladas por la construcción/modernización (por ejemplo, la rotura de cañerías o tuberías de gas, la putrefacción seca, sísmicas, estructurales, etc.)
- Comprar las instalaciones que el Distrito alquila actualmente
- Preparación/restauración necesaria relacionada con la nueva construcción, renovación o remodelación, o la instalación o extracción de las aulas reubicables

Conforme a lo dispuesto en la Constitución del Estado de California, el producto de la venta de los bonos se destinará exclusivamente a la construcción, reconstrucción, rehabilitación o reemplazo de instalaciones de los colegios, lo que incluirá el amoblamiento y equipamiento de dichas instalaciones, incluyendo la administración de la construcción a cargo del personal del Distrito o bien la adquisición o arrendamiento de bienes raíces para destinar a instalaciones de colegios, y para ninguna otra finalidad, ni siquiera para el pago de los salarios de maestros, personal administrativo o para la cancelación de otros gastos operativos de la escuela. El producto de los bonos se depositará en un Fondo de Construcción y el funcionario fiscal en jefe del Distrito elevará anualmente un informe a la Junta de Síndicos del Distrito, el cual contendrá información acerca del monto de los fondos recaudados y gastados, así como el estado de los proyectos indicados en la iniciativa de ley en la boleta electoral.

VOTER'S PAMPHLET - PANFLETO DEL ELECTOR

MEASURES, ANALYSES AND ARGUMENTS - MEDIDAS DE LA BALOTA, ANALISIS Y ARGUMENTOS

Arguments in support of, or in opposition to, the proposed laws are the opinions of the authors.

Los Argumentos en Favor o en Contra de las leyes propuestas son los opiniones de los autores.

La Junta de Síndicos del Distrito ha certificado haber evaluado las necesidades de seguridad y de tecnología de la información para el desarrollo de la lista que antecede.

La Junta de Síndicos del Distrito realizará una auditoría de desempeño anual e independiente para garantizar que los fondos se hayan invertido exclusivamente en la lista de proyectos que se describe en los párrafos precedentes.

La Junta de Síndicos del Distrito realizará una auditoría financiera anual independiente sobre el producto de la venta de los Bonos hasta que la totalidad de dicho producto se haya gastado en los proyectos de instalaciones de los colegios.

La aprobación de esta Iniciativa de Ley para la Emisión de Bonos (la "Iniciativa") no garantiza que el proyecto o proyectos propuestos del distrito y que son objeto materia de los bonos en virtud de la Iniciativa de Ley, se financien por un monto superior al de los ingresos locales que genere la Iniciativa de Ley. Si se consiguen los fondos estatales apareados, se utilizarán para la Lista de Proyectos del Bono, y se aplicarán a la misma, según el Anexo A-1. La propuesta del Distrito para el proyecto o los proyectos supone la recepción de fondos estatales apareados, los cuales podrían estar sujetos a la apropiación por parte de la Legislatura o a la aprobación de una iniciativa de ley de emisión de bonos a nivel estatal.

De conformidad con la Sección 15772 del Código de Educación, la Junta de Síndicos del Distrito designará un comité de supervisión formado por ciudadanos y realizará auditorías anuales independientes para asegurar que los fondos se destinen sólo a mejoras de colegios y aulas y para ningún otro fin.

Conforme a lo dispuesto en la Sección 53410 del Código Gubernamental las siguientes medidas para la rendición de cuentas por medio de la presente se hacen parte de la Iniciativa de Ley de Emisión de Bonos del Distrito:

(a) La finalidad específica de los bonos es mejorar la calidad educativa por medio de la construcción y modernización de las instalaciones de los colegios;

(b) El producto de la venta de los bonos del Distrito será usado sólo para los propósitos establecidos en la Iniciativa de Ley, y no para cualquier otro propósito incluyendo los sueldos de los maestros y administradores y otros gastos operativos del colegio;

(c) El producto de los Bonos se depositará en un Fondo de Construcción cuyo titular será el Tesorero del Condado, de conformidad con el Código de Educación del Estado de California y

(d) El funcionario fiscal en jefe del Distrito elevará un informe anualmente ante la Junta de Síndicos del Distrito, el cual contendrá la información pertinente acerca del monto de los fondos recaudados y gastados, así como el estado de los proyectos indicados en la Iniciativa de Ley.

DECLARACIÓN DE TASA IMPOSITIVA

El 6 de junio de 2006 se celebrará una elección en el Distrito de Colegios de la Comunidad de West Hills (el "Distrito") para autorizar la venta de hasta \$49.400.000 en bonos del Distrito para financiar instalaciones de colegios como se describe en la propuesta. Si se aprueban los bonos, el Distrito espera vender los bonos en cuatro series. El capital y los intereses de los bonos serán pagaderos de los productos de los gravámenes impositivos sobre la propiedad imponible en el Distrito. La siguiente información se brinda conforme las Secciones 9400-9404 del Código Electoral del Estado de California.

1. La mejor estimación del impuesto que se requeriría gravar para financiar esta emisión de bonos durante el primer año fiscal después de la venta de la primera serie de bonos, sobre la base de las valuaciones catastrales estimadas disponibles al momento del registro de esta declaración, es de 2,489 centavos por cada \$100 (\$24,89 por cada \$100.000) de valuación catastral correspondiente al año fiscal 2006-07.

2. La mejor estimación de la tasa impositiva que se requeriría gravar para financiar esta emisión de bonos durante el primer año fiscal tras la venta de la última serie de bonos, sobre la base de las valuaciones catastrales estimadas disponibles al momento del registro de esta declaración, es de 2,489 centavos por cada \$100 (\$24,89 por cada \$100.000) de valuación catastral correspondiente al año fiscal 2018-19.

3. La mejor estimación de la tasa impositiva más alta que se requeriría gravar para financiar esta emisión de bonos, sobre la base de las valuaciones catastrales estimadas disponibles al momento del registro de esta declaración, es de 2,489 centavos por cada \$100 (\$24,89 por cada \$100.000) de valuación catastral. Se prevé que la tasa impositiva permanecerá invariable cada año.

Los electores deben advertir que las tasas impositivas estimadas están basadas en el VALOR CATASTRAL de los bienes inmuebles gravables de los registros oficiales de contribuyentes del Condado, no en el valor de mercado de la propiedad. Los propietarios deben consultar sus propias facturas de impuestos prediales para determinar tanto el valor catastral de su propiedad como cualquier exención de impuestos que se aplique.

Se dirige la atención de todos los electores al hecho de que la información precedente se fundamenta sólo en las proyecciones y cálculos del Distrito, los cuales no crean ninguna obligación legal al Distrito. Las tasas impositivas reales y los años en los que se aplicarán pueden diferir de los cálculos actuales, debido a las variaciones de estos cálculos en cuanto al momento de la venta de bonos, la cantidad de bonos vendidos y las tasas de interés del mercado al momento de cada venta, y las valuaciones catastrales reales durante el período de reintegro de los bonos. Las fechas de venta y la cantidad de bonos vendidos en cualquier momento dado serán determinadas por el Distrito sobre la base de la necesidad de fondos para la construcción y otros factores, incluyendo las limitaciones legales sobre los bonos aprobadas por un 55% del electorado. Las tasas de interés reales a las que se venderán los bonos dependerán del mercado de bonos en el momento de cada venta. La futura valuación catastral real dependerá de la cantidad y el valor de la propiedad imponible en el Distrito según lo determine el Tasador del Condado en la tasación anual y el proceso de igualación.

Fecha: 7 de marzo de 2006

/Dr. Frank Gornick

Rector

Distrito de Colegios de la Comunidad de West Hills

VOTER'S PAMPHLET - PANFLETO DEL ELECTOR

MEASURES, ANALYSES AND ARGUMENTS - MEDIDAS DE LA BALOTA, ANALISIS Y ARGUMENTOS

Arguments in support of, or in opposition to, the proposed laws are the opinions of the authors.

Los Argumentos en Favor o en Contra de las leyes propuestas son los opiniones de los autores.

ANÁLISIS IMPARCIAL POR EL ABOGADO DEL CONDADO

La aprobación de esta iniciativa de ley autorizará a la junta gobernante del Distrito de Colegios de la Comunidad de West Hills a emitir y vender bonos en el monto máximo de Cuarenta y Nueve Millones Cuatrocientos Mil Dólares (\$49.400.000), con intereses devengados a tasas legales. El producto de los bonos se destinará a mejorar las aulas e instalaciones educativas en todos los establecimientos incluso la construcción de edificios educativos para clases de computación, matemáticas, y ciencias sociales, la actualización de los sistemas eléctricos y la tecnología, la construcción de un centro de bienestar para usos múltiples, y la calificación del Distrito para más de Setenta y Nueve Millones de Dólares (\$79.000.000) en fondos estatales apareados, con auditorías anuales y un comité ciudadano de supervisión, pero ningún dinero para salarios de empleados.

f/Dennis A. Marshall, Abogado del Condado

ARGUMENTO A FAVOR

El Distrito de Colegios de la Comunidad de West Hills es un bien de nuestra comunidad. Cada colegio ha proporcionado oportunidades de desarrollo accesibles tanto académicas como empresariales para todos los residentes desde 1931. Pero como nuestra comunidad creció, también crecieron nuestras necesidades.

Un voto a favor de la Iniciativa de Ley B mejorará cada colegio para atender mejor las necesidades de nuestras comunidades. Ofrecerá una variedad más amplia de cursos y profesiones para preparar mejor a nuestros residentes para las tecnologías en desarrollo y los desafíos del Siglo XXI. La Iniciativa de Ley B creará oportunidades locales para adultos y estudiantes de escuelas secundarias y preparatorias que busquen una mejor educación.

LA INICIATIVA DE LEY B MEJORARÁ TODOS LOS COLEGIOS PARA PREPARAR MEJOR A LOS ESTUDIANTES CON EL OBJETIVO DE OBTENER EMPLEOS BIEN REMUNERADOS. CON ELLA:

- Se construirán edificios educativos para agregar aulas de computación, matemáticas y ciencias sociales
- Se mejorará el acceso de estudiantes y de la comunidad a las computadoras y a la tecnología moderna actualizando la infraestructura y los equipos
- Se construirán instalaciones de apoyo incluyendo un Centro de Bienestar para usos múltiples y un centro estudiantil permanente
- Se actualizarán y renovarán los sistemas de electricidad, de cañerías y de alcantarillas y se repararán y reemplazarán los techos necesarios

Como contribuyentes, todos estamos de acuerdo en la importancia de la educación y el valor de los colegios de la comunidad. Un voto a favor de la Iniciativa de Ley B proveerá los fondos locales para hacer que el Distrito cumpla con los requisitos para obtener hasta \$79 millones de ayuda Estatal en fondos apareados.

LA INICIATIVA DE LEY B TIENE SALVAGUARDAS PARA EL CONTRIBUYENTE. CON ELLA:

- Se incluirán auditorías financieras y un comité de supervisión independiente para asegurar que el dinero se utilice sólo para mejoras escolares aprobadas por los electores
- Se utilizará el dinero sólo para mejorar todas las instalaciones del colegio – no para pagar salarios o costos operativos

Nuestra comunidad no debería privarse de una educación superior y de las aptitudes laborales del Siglo XXI. Votar A Favor de la Iniciativa de Ley B resultará en beneficios duraderos y positivos. Continuemos brindando oportunidades accesibles que beneficien más a nuestra comunidad. Únase a nosotros al votar A FAVOR de la Iniciativa de Ley B.

VOTE A FAVOR DE LA INICIATIVA DE LEY B

f/Mark McKean, Presidente de la Junta W.H.C./Agricultor

f/David J. Silveira, Propietario de Servicios de Seguros David Silveira

f/Mark Gritton, Entrenador Principal del Equipo de Fútbol del Colegio West Hills

f/Ted Sheely, Agricultor

f/Nicholas J. Ivans, Farmacéutico

NO HUBO ARGUMENTO REGISTRADO EN CONTRA DE ESTA INICIATIVA DE LEY

VOTER'S PAMPHLET - PANFLETO DEL ELECTOR

MEASURES, ANALYSES AND ARGUMENTS - MEDIDAS DE LA BALOTA, ANALISIS Y ARGUMENTOS

Arguments in support of, or in opposition to, the proposed laws are the opinions of the authors.

Los Argumentos en Favor o en Contra de las leyes propuestas son los opiniones de los autores.

TEXTO COMPLETO PROPOSICIÓN DE BALOTA DEL DISTRITO ESCOLAR UNIFICADO GOLDEN VALLEY BONO MEDIDA S

La siguiente es la proposición completa presentada a los votantes por el Distrito Escolar Unificado Golden Valley.

S **Medida de Seguridad y Reparación de Salones de Clases del Vecindario** "Para acomodar la creciente población estudiantil al terminar la Escuela Preparatoria Liberty, incluyendo nuevos laboratorios de ciencia, salones de clase, construcción, equipamiento de una Escuela intermedia Ranchos, modernización de escuelas primarias, plomería, baños, cableado para tecnología de computadoras, reparación de salones de clases, mejoramiento de la seguridad y accesibilidad a minusválidos, adquirir sitios de terrenos, deberá el Distrito Escolar Unificado Golden Valley expedir \$70 millones en bonos, con vigilancia de ciudadanos, auditorias independientes, NO dinero para salarios de administradores?"

La Junta de Administradores del Distrito Escolar Unificado Golden Valley ha evaluado la seguridad, reducción de clase, y las necesidades de tecnología de información al desarrollar la lista de los proyectos de instalaciones escolares que serán financiadas, según resumidas en el Reporte de Proyectos de Bonos Propuestos del Plan Maestro de Instalaciones del Distrito en archivo en la oficina del Distrito, y deberá ser enmendada de vez en cuando, incluyendo los siguientes proyectos:

PROYECTOS

1. Liberty High School: Escuela Preparatoria Liberty: Construir, adquirir y equipar seis nuevos salones de clases, y dos laboratorios de ciencias para completar el campus; construir nuevo edificio de educación vocacional, mejorar la seguridad exterior al instalar iluminación exterior, puertas y cercas; extender los campos de juego; construir un estadio.

2. Ranchos Middle School: Escuela Intermedia Ranchos: Construir, adquirir y equipar un nuevo y permanente campus para aproximadamente 700 estudiantes. El campus incluirá salones de clases, biblioteca, espacio administrativo/preparación de maestros, gimnasio, laboratorios de ciencias y cuartos de usos múltiples.

3. Sierra View and Webster Schools: Escuelas Sierra View and Webster: Modernizar el cableado para mejoras tecnológicas; mejorar accesibilidad a minusválidos para satisfacer los requisitos legales; mejorar la seguridad de los estudiantes al alterar los patrones de tráfico e incrementar la capacidad de estacionamientos; agregar escenarios a los salones de usos múltiples; modernizar salones de clases; reemplazar muebles de salones de clases seleccionados; modernizar equipo de campos de juegos para cumplir los estándares de seguridad Estatales; agregar cámaras de seguridad, iluminación exterior para mejorar las condiciones de seguridad de los estudiantes; reemplazar cuartos de baño portátiles con baños permanentes (Escuela Sierra View).

4. En Todo el Distrito: Adquirir sitios de terrenos, comprar equipo, planear e iniciar construcción y equipamiento de una nueva escuela primaria, refinanciar las obligaciones de arrendamiento existentes, mejorar las instalaciones de mantenimiento, operación y transportación.

Reparaciones enlistadas, proyectos de renovaciones y mejoramientos serán completados según sea necesario en un lugar particular. Cada proyecto se asume que incluirá su porción de costos de arquitectura, ingeniería y costos de planeación similares, costos de manejo, jardinería y una cantidad habitual destinada para costos no previstos de diseño y construcción. Algunos proyectos podrían envolver la demolición de estructuras existentes. El costo final de cada proyecto será determinado según se finalicen los planes, se otorguen subastas de construcción y se terminen los proyectos. La asignación de las recaudaciones de los bonos, así como la terminación a tiempo de los proyectos, podría ser afectada por el recibo en el Distrito de los fondos de pareo o equivalentes del Estado y los costos finales de cada proyecto. El presupuesto para cada proyecto es un calculo y podría ser afectado por factores mas allá del control del Distrito.

No Sueldos para Administradores. Las recaudaciones de la venta de los bonos autorizados por esta proposición deberán ser usados solamente para reparación, renovación, rehabilitación o reemplazo de instalaciones escolares, incluyendo el mobiliario y equipo de las instalaciones escolares, o la adquisición o arrendamiento de bienes raíces para las instalaciones escolares, y no para cualquier otro propósito, incluyendo salarios para maestros y administradores y otros gastos de operación.

Gastos de Bonos y Vigilancia Ciudadana. Los gastos del dinero de los bonos en estos proyectos están sujetos a requisitos de contabilidad rigurosos. Auditorias de rendimiento y financieras serán realizadas anualmente y todos los gastos de bonos serán monitoreadas por el Comité Independiente de Vigilancia Ciudadana, para asegurarse que los fondos sean gastados según se prometió y especificó.

VOTER'S PAMPHLET - PANFLETO DEL ELECTOR

MEASURES, ANALYSES AND ARGUMENTS - MEDIDAS DE LA BALOTA, ANALISIS Y ARGUMENTOS

Arguments in support of, or in opposition to, the proposed laws are the opinions of the authors.

Los Argumentos en Favor o en Contra de las leyes propuestas son los opiniones de los autores.

DECLARACIÓN DE TASA DE INTERÉS

Una Elección se realizara en el Distrito Escolar Unificado Golden Valley (El "Distrito") en el día 6 de Junio, 2006, para autorizar la venta de hasta \$70,000,000 en bonos del Distrito para financiar instalaciones escolares según descritas en esta proposición. Si dichos bonos son autorizados y vendidos, el Principal y el interés en los bonos serán pagados de las recaudaciones de impuestos hechas en las propiedades sujetas a impuestos en el Distrito. La siguiente información es provista en conformidad con las Secciones 9400-9404 del Código de Elecciones del Estado de California. Dicha información esta basada sobre los mejores cálculos y proyecciones actualmente disponibles de fuentes oficiales, según experiencias dentro del Distrito y otros factores demostrables.

Basados sobre las evaluaciones anteriormente mencionadas y proyecciones del Distrito y asumiendo que el servicio de pago de la deuda total será pagado mediante impuestos hechos a propiedades

1.El mejor calculo del interés el cual será requerido ser aplicado para financiar este asunto de los bonos durante el primer año fiscal después de la venta de la ultima serie de los bonos, basado en cálculos realizados en las evaluaciones disponibles al tiempo de archivo de esta declaración es de \$0.0594 por \$100 (\$59.40 por \$100,000) de la evaluación hecha en el año fiscal 2006-07.

2.El mejor calculo de la tasa de interés el cual será requerido ser aplicado para financiar este asunto de los bonos durante el primer año fiscal después de la venta de la ultima serie de los bonos, basado en cálculos realizados en las evaluaciones disponibles al tiempo de archivo de esta declaración es de \$0.05723 por \$100 (\$57.23 por \$100,000) de la evaluación hecha en el año fiscal 2020-21.

3.El mejor calculo de la tasa mas alta de interés el cual será requerido para financiar este asunto de los bonos, basado en cálculos realizados en las evaluaciones disponibles al tiempo de archivo de esta declaración es de, \$0.06000 por \$100 (\$60.00 por \$100,000) de la evaluación hecha en el año fiscal 2009-10.

Los votantes deberán notar que estas tasas de interés calculadas están basadas en el VALOR TASADO en propiedades sujetas a impuestos, según las listas oficiales de impuestos del Condado, no en el valor en el mercado de la propiedad. Además, los contribuyentes elegibles para una exención de impuestos a la propiedad, como la exención de dueño de casa, se les cobrara impuestos con menores tasas efectivas que las descritas arriba. Ciertos contribuyentes podrían ser también elegibles para posponer el pago de impuestos. Los dueños de propiedades deberán consultar sus propios recibos de impuestos a sus propiedades y a sus consejeros de impuestos, para determinar el valor de sus propiedades y cualquier aplicable exención de impuestos.

La atención de todos los votantes esta dirigida al hecho de que la información precedida esta basada sobre las proyecciones y calculaciones solamente y no están obligadas al Distrito. La verdadera tasa de impuestos y los años en que estos aplicarán podría variar de estos estimados en el presente, debido a variaciones de estos cálculos en el tiempo de la venta de los bonos, la cantidad de bonos vendidos y la tasa de interés en el mercado al tiempo de cada venta y la verdadera evaluación sobre el termino de repago de los bonos. Las fechas de venta y la cantidad de bonos vendidos en un tiempo específico serán determinadas por el Distrito basado en la necesidad para fondos de construcción y otros factores. Las verdaderas tasas de interés en la que los bonos se venderán, dependerá de la situación del mercado de bonos al tiempo de cada venta. Las evaluaciones futuras verdaderas dependerán según la cantidad y el valor de propiedades sujetas a impuestos que estén dentro del Distrito según sea determinado por el Tasador de impuestos del Condado, en el proceso anual de tasación y eculización.

f/Dr. Marilyn K. Shepherd
Superintendente
Distrito Escolar Unificado Golden Valley

ANÁLISIS IMPARCIAL

Un voto "SI" por al menos el cincuenta y cinco por ciento (55%) de los votantes que voten en esta medida, autorizara a la Junta Administrativa del Distrito Escolar Golden Valley a expedir y vender bonos en la cantidad que no excederá de Setenta Millones de Dólares (\$70,000,000.00) y que ganen interés a una tasa que no excederá del doce por ciento (12%) por año. Los bonos constituirán una obligación general del distrito escolar y un impuesto será aplicado anualmente a las propiedades sujetas a impuestos dentro del distrito escolar, suficiente para pagar el interés anual en los bonos y cuyo principal se vencerá en el año sucesivo. Se calcula que la tasa de interés mas alta para financiar los bonos es de Sesenta Dólares (\$60.00) por Cien Mil Dólares (\$100,000.00) de valor gravado. El dinero recaudado por la venta de los bonos, podrá solamente ser usado para los propósitos de amueblar o equipar las instalaciones escolares o la adquisición de bienes raíces para las instalaciones escolares de la Escuela Preparatoria Liberty, La escuela Intermedia Ranchos, Sierra View y Websters y por todo el Distrito y para ningún otro propósito incluyendo salarios de maestros o administradores.

Un voto "NO" en esta medida es un voto en contra de la autorización de la Junta Administrativa del Distrito Escolar Golden Valley para expedir y vender dichos bonos.

Un voto "SI" en esta medida es un voto para autorizar a la Junta Administrativa del Distrito Escolar Golden Valley para expedir y vender dichos bonos como se especifica arriba.

Este análisis esta preparado y sometido a los votantes de acuerdo a la Sección 9500 del Código de Elecciones de California.

Respetuosamente sometido,
f/David A. Prentice, County Counsel

VOTER'S PAMPHLET - PANFLETO DEL ELECTOR

MEASURES, ANALYSES AND ARGUMENTS - MEDIDAS DE LA BALOTA, ANALISIS Y ARGUMENTOS

Arguments in support of, or in opposition to, the proposed laws are the opinions of the authors.

Los Argumentos en Favor o en Contra de las leyes propuestas son los opiniones de los autores.

ARGUMENTO EN FAVOR DE LA MEDIDA S

El Distrito Escolar Unificado Golden Valley provee un **programa educacional de calidad** para sus estudiantes. La formación del Distrito en 1998 le dio a la comunidad un control mas directo sobre la educación de su juventud.

El Distrito tiene una **población estudiantil creciente**. Los cálculos de matriculas de estudiantes, muestran un posible crecimiento de mas de 1,000 nuevos estudiantes para el año 2010. Esto excederá la capacidad actual de sus escuelas. El Distrito necesita estar preparado para las necesidades de los estudiantes ahora y en el futuro.

Los siguientes proyectos podrían ser realizados con una combinación de fondos de bonos locales, fondos de bonos estatales y cuotas de constructores.

Terminación del plan maestro para la **Escuela Preparatoria Liberty**
Construcción de una permanente **Escuela Intermedia Ranchos**
Mejoramientos en las **escuelas primarias Sierra View y Webster**

Los Bonos locales permitirán al Distrito, acceso a los fondos de bonos estatales. El Distrito también cobra la cuota de constructores máxima permisible en unidades habitacionales nuevas.

Las escuelas sirven como **Centros de la Comunidad**. Nuevas áreas de juego, equipo de juegos y campos de atletismo estarán disponibles para actividades recreacionales.

Los proyectos de construcción del Distrito **han incrementado el valor de las propiedades** en nuestra comunidad. El Distrito hace un buen trabajo en reparación y construcción de escuelas.

Los Bonos serán vendidos de una manera en que mantendrá el incremento de la tasa de impuestos dentro de los \$60 por \$100,000 de limite del valor de la propiedad.

Los Fondos serán usados para **Mejorar los sistemas de seguridad escolares**, cableado para tecnología de computadoras y para hacer accesible los salones de clases y sanitarios a los minusvalidos.

Un **comité de Vigilancia de Ciudadanos** será designado por la Junta. Anualmente se harán auditorias independientes de desempeño y financieras. Ningún dinero de esta medida se destinara para salarios del Distrito.

Buenas escuelas son necesarias para la **calidad de vida** en una comunidad, hay que asegurarnos

Que las escuelas de Golden Valley tengan los recursos necesarios para alcanzar las necesidades de nuestros estudiantes.

Fecha: 21 de Marzo, 2006

f/Mark J. Huddleston, Presidente, Junta de Administradores

f/Ron Osborn, Co-Presidente, Comité Medida S

f/Christine Parks, Presidente, Ranchos Kiwanis

f/Colette Kirste, Tesorera, LHS Football Boosters

f/Marilyn K. Shepherd, Superintendente

NINGÚN ARGUMENTO FUE SOMETIDO EN CONTRA DE ESTA MEDIDA.

VOTER'S PAMPHLET - PANFLETO DEL ELECTOR

MEASURES, ANALYSES AND ARGUMENTS - MEDIDAS DE LA BALOTA, ANALISIS Y ARGUMENTOS

Arguments in support of, or in opposition to, the proposed laws are the opinions of the authors.

Los Argumentos en Favor o en Contra de las leyes propuestas son los opiniones de los autores.

R Para mejorar la calidad de educación, deberá el Distrito Escolar Bass Lake Joint Union Elementary reparar o reemplazar los desgastados techos, calentones, sistemas de ventilación y de aire acondicionado, plomería y los baños; modernizar los salones de clases y laboratorios de ciencias; construir nuevos salones de clases; hacer otros mejoramientos para renovar las escuelas del Distrito, y convertirse elegible para recibir \$3,000,000 en Subvenciones Estatales al expedir \$15,000,000 en bonos, con intereses dentro de los límites legales, auditorias anuales, un comité de vigilancia ciudadana y NO dinero para salarios administrativos?

TEXTO COMPLETO DE LA MEDIDA

DISTRITO ESCOLAR BASS LAKE JOINT UNION SCHOOL DISTRICT MEDIDA DE BONOS R

INTRODUCCION

El Distrito Escolar Bass Lake Joint Union Elementary esta orgulloso de servir a los estudiantes y familias de las comunidades de las faldas de la montaña y de la montaña. Las familias que trabajan duro en nuestras comunidades, en turno, han apoyado personal y financieramente y reforzado la habilidad del Distrito Escolar para cumplir su misión de proveer un educación de calidad de base amplia y ayudar a nuestros estudiantes a convertirse en personas responsables y comprensivas. Para mantener y mejorar la calidad de educación para nuestros estudiantes, necesitamos proveer seguros y modernos salones de clases e instalaciones de apoyo para nuestros estudiantes actuales y para los adicionales que vendrán con el continuo crecimiento en nuestras comunidades. Por estas razones, La Junta Escolar esta pidiendo a los votantes a que autoricen al Distrito a renovar nuestras escuelas haciendo reparaciones o reemplazando los viejos techos y los calentones ineficientes, los sistemas de ventilación y de aire acondicionado, reparar o reemplazar las plomerías viejas y desgastadas así como los baños; modernizar los salones de clases y los laboratorios de ciencia; construir nuevos salones de clases, hacer otros mejoramientos necesarios; y hacer elegible al Distrito para recibir \$3,000,000 en subsidios Estatales al expedir \$15,000,000 en bonos, con intereses dentro de los límites legales, con auditorias anuales, un comité ciudadano de vigilancia, y NO dinero para ser usado en salarios administrativos.

INSTALACIONES ESCOLARES QUE SERAN FINANCIADAS POR LAS RECAUDACIONES DE LOS BONOS

Según esta requerido por la Constitución de California, las recaudaciones obtenidas de la venta de los bonos serán usadas solamente para los propósitos autorizados bajo el Artículo XIII A de la Constitución de California, incluyendo construcción, reconstrucción, rehabilitación o reemplazo de instalaciones escolares, mobiliario y equipo de las instalaciones escolares, o la adquisición o arrendamiento de bienes raíces para las instalaciones escolares, como esta especificado arriba en esta Exhibición A, y los costos involucrados en esta, incluyendo los costos de la elección, y no para ningún otro propósito, incluyendo salarios para maestros o administradores y otros gastos de operación de rutina.

La siguiente lista de instalaciones escolares especificas esta basada en el Plan Maestro de Instalaciones del Distrito. La lista incluye los dos proyectos que podrán ser completados usando las recaudaciones de los bonos, junto con fondos de pareo del estado y otros fondos para construcción del Distrito que se proyectan ser recibidos y proyectos que están planeados y necesitados, pero cuya construcción es contingente a la cantidad de fondos de bonos disponibles, y la cantidad equivalente que ponga el estado y otros fondos de construcción recibidos por el Distrito, el cual es una función de los requisitos del Programa de Instalaciones Escolares del Estado y la aprobación futura por los votantes de los bonos Estatales para las escuelas. La terminación de proyectos especificos es también contingente a los costos finales del proyecto.

Oakhurst Elementary School (Construida Originalmente en 1956)

- A.Reemplazar techos y pintar el exterior de edificios permanentes
- B.Reemplazar las unidades de calentamiento/ventilación/aire acondicionado.
- C. Construir edificio adicional para salones de clases para reemplazar los viejos portátiles
- D.Modernizar los edificios permanentes originales
- E.Mejorar el servicio eléctrico
- F.Mejorar los campos de juego
- G.Reparar/reemplazar el sistema de desagüe de lluvia
- H.Reemplazar el cuarto de usos múltiples
- I.Crear una biblioteca/centro de tecnología de computadoras convirtiendo el actual cuarto de usos múltiples para alcanzar las necesidades cambiantes de los estudiantes
- J.Construir mejorías de circulación para mejorar la seguridad del trafico vehicular y peatonal

Bass Lake Elementary School (Construida Originalmente en 1947)

- A.Re-techar los edificios permanentes
- B.Instalar nuevos sistemas de iluminación en el nivel superior (edificio principal)
- C.Instalar nuevos cubiertos de pisos en el nivel superior (edificio principal)
- D.Reemplazar equipo de campos de juegos
- E.Mejorar el sistema de sonido del cuarto de usos múltiples.

Wasuma Elementary School (Construida Originalmente en 1964)

- A.Construir nuevo edificio para salones de clases para reemplazar los viejos portátiles
- B.Mejorar o reemplazar los sistemas de agua y fosas sépticas
- C.Reemplazar equipo de campos de juegos
- D.Re-techar cafetería
- E.Construir un nuevo centro unido de uso, gimnasio/ centro de reuniones de la comunidad
- F.Agregar o reparar asfalto.

Oak Creek Intermediate School (Construida Originalmente en 1979)

- A.Reparar las paredes interiores del gimnasio
- B.Construir una adición de escenario en el cuarto de uso múltiple para los programas de música y bellas artes
- C.Construir nuevo edificio para salones de clases para reemplazar los viejos portátiles

Todas las Escuelas

- A. Instalar sistemas de alarmas de seguridad
- B. Instalar un sistema de llaves maestras para todos los edificios del distrito escolar
- C. Modernizar los sistemas eléctricos y de cableado para tecnología de computadoras y acceso al Internet.
- D.Mejorar los sistemas de drenaje y fosas sépticas
- E.Preparación del sitio y desarrollo asociado con los proyectos enlistados

La Junta de Administradores por la presente certifica que ha evaluado la seguridad, reducción del tamaño de clase y la necesidad de tecnología de información del Distrito al desarrollar esta lista de proyectos de instalaciones escolares.

MEDIDAS DE RESPONSABILIDAD

Si los bonos son aprobados, La Junta de Administradores implementara las siguientes medidas de responsabilidad de acuerdo a la ley Estatal.

(a)Usar las recaudaciones de los bonos, solo para los propósitos autorizados bajo el artículo XIII A de la Constitución de California, incluyendo la construcción, reconstrucción, rehabilitación, o reemplazo de instalaciones escolares, mobiliario y equipo de instalaciones escolares, o la adquisición o arrendamiento de bienes raíces para instalaciones escolares, como están especificadas arriba en esta Exhibición A, y costos involucrados en esta, incluyendo los costos de la elección, y no para ningún otro propósito,, incluyendo salarios para maestros o administradores y otros gastos de operación de rutina.

VOTER'S PAMPHLET - PANFLETO DEL ELECTOR

MEASURES, ANALYSES AND ARGUMENTS - MEDIDAS DE LA BALOTA, ANALISIS Y ARGUMENTOS

Arguments in support of, or in opposition to, the proposed laws are the opinions of the authors.

Los Argumentos en Favor o en Contra de las leyes propuestas son los opiniones de los autores.

(b)Conducir una auditoria de desempeño anual, independiente para asegurarse que las recaudaciones de los bonos han sido gastados solo en los proyectos enlistados en esta Exhibición A;

(c)Conducir una auditoria anual, independiente de las recaudaciones de la venta de los bonos hasta que todas esas ganancias han sido gastadas para las instalaciones escolares enlistadas en esta Exhibición A; y

(d)Establecer y designar miembros para un comité de vigilancia ciudadana para asegurar que los bonos solo sean utilizados para los proyectos enlistados en esta Exhibición A.

FONDOS ESTATALES DE PAREO O EQUIVALENTES

El Código de Educación de California sección 15122.5 requiere la siguiente declaración que sea incluida en esta balota de muestra:

"La aprobación de esta medida de bonos no garantiza que los proyectos propuestos en el Distrito Escolar Bass Lake Joint Union Elementary que son sujetos a los bonos bajo esta medida serán financiados mas allá de los ingresos locales generados por esta medida de bonos. La propuesta del Distrito para ciertos proyectos, asume el recibo de fondos equivalentes del Estado, los cuales están sujetos a la apropiación por la Legislatura o la aprobación de una medida de bonos a nivel estatal."

DECLARACION DE TASA DE INTERÉS

Una Elección se realizara en el Distrito Escolar Bass Lake Joint Union Elementary School District (El "Distrito") en los condados de Madera y Mariposa el día 6 de Junio, 2006, para autorizar la venta de hasta \$15,000,000 en bonos del Distrito para financiar instalaciones escolares según descritas en esta proposición. Si los bonos son aprobados. El Distrito espera vender los bonos en varias series sobre un periodo de tiempo. El Principal y el interés en los bonos serán pagados de las recaudaciones de impuestos hechas en las propiedades sujetas a impuestos en el Distrito. La siguiente información es provista en conformidad con las Secciones 9400-9404 del Código de Elecciones del Estado de California.

1.El mejor calculo del interés el cual será requerido ser aplicado para financiar este asunto de los bonos durante el primer año fiscal después de la venta de la ultima serie de los bonos, basado en cálculos realizados en las evaluaciones disponibles al tiempo de archivo de esta declaración es de \$0.02966 por \$100 (\$29.66 por \$100,000) de la evaluación hecha en el año fiscal 2006-07.

2.El mejor calculo de la tasa de interés el cual será requerido ser aplicado para financiar este asunto de los bonos durante el primer año fiscal después de la venta de la ultima serie de los bonos, basado en cálculos realizados en las evaluaciones disponibles al tiempo de archivo de esta declaración es de \$0.02916 por \$100 (\$29.16 por \$100,000) de la evaluación hecha en el año fiscal 2014-15.

3.El mejor calculo de la tasa mas alta de interés el cual será requerido para financiar este asunto de los bonos, basado en cálculos realizados en las evaluaciones disponibles al tiempo de archivo de esta declaración es de, \$0.03000 por \$100 (\$30.00 por \$100,000) de la evaluación hecha en el año fiscal 2036-37.

Basados en los cálculos de estas tasas de impuestos, La cantidad estimada de impuestos sobre la vida de los bonos, es de \$29.71 por \$100,000 de evaluación de la propiedad. Esto equivale a cerca de \$2.48 por mes.

Los votantes deberán notar que estas tasas de interés calculadas están basadas en el valor tasado en propiedades sujetas a impuestos en el Distrito, según se muestra en las listas oficiales de impuestos de los respectivos condados, no el valor en el mercado de la propiedad. Además, los contribuyentes elegibles para una exención de impuestos a la propiedad, como la exención de dueño de casa, se les cobrara impuestos con menores tasas efectivas que las descritas arriba. Ciertos contribuyentes podrían ser también elegibles para posponer el pago de impuestos. Los dueños de propiedades deberán consultar sus propios recibos de impuestos a sus propiedades y a sus consejeros de impuestos, para determinar el valor de sus propiedades y cualquier aplicable exención de impuestos.

La verdadera tasa de impuestos y los años en que estos aplicarán podría variar de estos estimados en el presente, debido a variaciones de estos cálculos en el tiempo de la venta de los bonos, la cantidad de bonos vendidos y la tasa de interés en el mercado al tiempo de cada venta y la verdadera evaluación sobre el termino de repago de los bonos. Los cálculos están hechos sobre las proyecciones del Distrito y no están obligadas al Distrito. Las fechas de venta y la cantidad de bonos vendidos en un tiempo específico serán determinadas por el Distrito basado en la necesidad para fondos de construcción y otros factores. Las verdaderas tasas de interés en la que los bonos se venderán, dependerá de la situación del mercado de bonos al tiempo de cada venta. Las evaluaciones futuras verdaderas dependerán según la cantidad y el valor de propiedades sujetas a impuestos que estén dentro del Distrito según sea determinado por el Tasador de impuestos del Condado, en el proceso anual de tasación y eualización.

Fecha: Febrero 22, 2006

f/ Michael MacChesney
Superintendente
Distrito Escolar Bass Lake Joint Union Elementary

VOTER'S PAMPHLET - PANFLETO DEL ELECTOR

MEASURES, ANALYSES AND ARGUMENTS - MEDIDAS DE LA BALOTA, ANALISIS Y ARGUMENTOS

Arguments in support of, or in opposition to, the proposed laws are the opinions of the authors.

Los Argumentos en Favor o en Contra de las leyes propuestas son los opiniones de los autores.

ANÁLISIS IMPARCIAL

Un voto "SI" por al menos el cincuenta y cinco por ciento (55%) de los votantes que voten en esta medida, autorizara a la Junta Administrativa del Distrito Escolar de Escuelas Primarias Bass Lake Joint Union a expedir y vender bonos en la cantidad que no excederá de Quince Millones de Dólares (\$15,000,000) Y que ganen interés a una tasa que no excederá del doce por ciento (12%) por año. Los bonos constituirán una obligación general del distrito escolar y un impuesto será aplicado anualmente a las propiedades sujetas a impuestos dentro del distrito escolar, suficiente para pagar el interés anual en los bonos y cuyo principal se vencerá en el año sucesivo. Se calcula que la tasa de interés mas alta para financiar los bonos es de Treinta Dólares (\$30.00) por Cien Mil Dólares (\$100,000.00) de valor gravado. El dinero recaudado de la venta de los bonos, podrá solamente ser usado para los propósitos de financiar la reparación o reemplazo de techos desgastados, sistemas de calefacción, ventilación y aire acondicionado, plomería y baños; modernización de salones de clases y laboratorios de ciencias; construcción, reconstrucción, rehabilitación o reemplazo de salones de clases e instalaciones escolares del distrito. Ningunos fondos de la recaudación de bonos podrán ni podrían ser usados para salarios de administradores y un comité de vigilancia de ciudadanos será nombrado para asegurar los gastos apropiados de los fondos recaudados de los bonos.

Un voto "NO" en esta medida es un voto en contra de la autorización de la Junta Administrativa del Distrito Escolar de Escuelas Primarias Bass Lake Joint Union para expedir y vender dichos bonos.

Un voto "SI" en esta medida es un voto para autorizar a la Junta Administrativa del Distrito Escolar de Escuelas Primarias Bass Lake Joint Union para expedir y vender dichos bonos como se especifica arriba.

Este análisis esta preparado y sometido a los votantes de acuerdo a la Sección 9500 del Código de Elecciones de California.

Respetuosamente sometido,
f/David A. Prentice, County Counsel

ARGUMENTO EN FAVOR DE LA MEDIDA R

En los últimos años, la gente del Distrito Escolar de Bass Lake y Yosemite High School se han unido para apoyar los mejoramientos necesarios para las instalaciones escolares de la Preparatoria para mantener y mejorar la calidad de educación para los niños de nuestra comunidad. Ahora que la escuela Preparatoria esta cerca de completarse, es el tiempo de poner nuestro enfoque en las escuelas primarias.

El Distrito Escolar Bass Lake no tiene bonos pendientes y ha tenido una larga historia de prudencia fiscal y estabilidad.

Los mejoramientos a nuestras escuelas son necesarios para proveer unas mejores condiciones de salud y seguridad al mismo tiempo que se crea un medio ambiente para aprender que lleve a la excelencia. Expertos en la construcción y financieros han desarrollado una lista precisa de mejoramientos que son necesarios, los cuales están detallados en la lista del proyecto de la Medida R, incluyendo:

- Modernizar los sistemas de agua y sépticos en todas las escuelas.
- Construir nuevos salones de clases en la escuela Primaria Oakhurst para reemplazar los salones anticuados portátiles.
- Construir una cafetería del tamaño adecuado en la escuela Primaria Oakhurst.
- Convertir la actual cafetería en un laboratorio/ biblioteca de computación.
- Agregar un estrado para artes en el salón de usos múltiples Oak Creek.
- Construir un gimnasio combinado en Wasuma.

El costo es cerca de \$29 por \$100,000 del valor tasado a las propiedad, (no el valor del mercado) y es completamente deducible de impuestos. Financiar con bonos extiende el costo entre los presentes y los futuros dueños de propiedades.

La Medida R incluye una vigilancia fiscal obligatoria. Un comité de vigilancia de ciudadanos, monitoreara como los fondos de la Medida R serán gastados. Este comité de residentes locales asegurara que los fondos serán gastados de acuerdo a la Medida a votarse. Cada dólar será contabilizado y ningún fondo se destinara para salarios o instalaciones de oficinas del distrito.

Esta inversión inteligente proveerá a nuestros estudiantes con un ambiente apropiado para aprender y al mismo tiempo mantiene fuertes los valores de las propiedades y la calidad de nuestra comunidad. Nosotros apoyamos la Medida R y lo exhortamos a que se una a nosotros a votar SI en la Medida R.

Fecha: 21 de Marzo, 2006

f/Beverly Scott

Pasado Presidente de la Cámara de Comercio/Persona de negocios/Vicepresidente del comité a favor de la Medida R

f/Joe Smith

Presidente de la junta Administrativa del Distrito Escolar Bass Lake

f/Monika Moulin

Persona de Negocio/Vicepresidenta del comité a favor de la Medida R

f/Angelo Pizelo

Persona de Negocios/Educador

f/Jack Gyer

Persona Mayor/ reportero retirado

NINGÚN ARGUMENTO FUE SOMETIDO EN CONTRA DE ESTA MEDIDA.